

Otterbein University

Digital Commons @ Otterbein

Otterbein Review

Historical Otterbein Journals

9-19-1910

The Otterbein Review September 19, 1910

Archives

Follow this and additional works at: <https://digitalcommons.otterbein.edu/otreview>

Part of the [Higher Education Commons](#)

Vol. II

WESTERVILLE, OHIO, September 19, 1910

No. 9

GRIDIRON SQUAD

Promises to Produce a Winning Team.

Coach Exendine and Cap't Lambert Rounding into Form Some Excellent Material.

Otterbein football squad has been busy for the past week and are already rounding into a likely looking bunch. Most of the veterans are back again, there being seven men for the team who made the squad and won their letters last fall. Although five letter men of last fall are not with us this year, their places can be filled with some of the new recruits who are showing varsity style. In all there has been a squad of thirty out every day for the past week and the spirit manifested so early in the season gives evidence of a winning team.

The team has not indulged in much scrimmage work as yet, Saturday being the first time for scrimmage, but they have been spending most of the time learning the fundamentals of the game, booting and falling on the ball. Quite a great deal of tackling has been done and the team already seems to be in fine fettle.

Probably more welcome than any of the players is Albert Exendine. His superior coaching last year with its splendid results assures a winning team this fall.

To Homer Lambert, cap't of the team, is due considerable credit for the large squad on the field from which Exendine will make his selection. His work with the team we are confident will be as successful as that of last

New Instructors

Prof. Shirley T. Wing.
Who has charge of the
French Department for
the coming year.

Prof. Harry J. Heltman.
Who will instruct Classes
in Public Speaking.

College Bulletin

Monday, Sept. 19, 8 p. m., Volunteer Band.

Tuesday, Sept. 20, 6 p. m. Y. W. C. A. Information Meeting
Leader, May Dick.

Thursday, Sept. 22, 6 p. m. Y. M. C. A. Leader, Dr. Burton,
of Columbus.
Philalethea, Clieorhetea.

Friday, Sept. 23, 6:15 p. m., Philophronea 6:40 Philomatheia.

Saturday, Sept. 24, Football game
Otterbein vs Ohio State at
Columbus.

Dr. Sherrick Soon to Return.

Shortly after returning to her home in Scotdale, Pa. last August, Dr. Sherrick, Professor of English, was taken ill with typhoid fever. She is now rapidly regaining her health and expects to re-

turn to Otterbein by the first of October.

The Review in behalf of the students wishes to Dr. Sherrick a speedy recovery.

New Handbook.

The handbook committee is to be congratulated upon the splendid book which they are presenting to the students in behalf of the Y. M. and Y. W. C. A.

The editorials are well written and show much care. The shape and neat cover of the book gives it an appearance which compares favorably with that of any other college. It contains a fund of information for every student and is of especial value to the new students.

Nolan Rice Best who has been editor of the "Interior" has moved to New York where he has become the head of the "Continental."

PROMISING YEAR

Is Happy Indication at Reopening of University.

132 New Students Enrolled. Dr. Faust Addresses Student Body At Opening Chapel Service.

With 132 new students enrolled, an increased teaching force and many added and improved facilities, Otterbein University last Wednesday morning began what promises to be the best and most auspicious year she has ever enjoyed.

At this writing there are yet students coming in and a correct figure giving the entire enrollment cannot be published but it is hoped that the sum total will reach the five hundred mark.

There are a number of changes noted among which are the substitution of semesters for terms, and the group system of courses, both of which are in line with the leading colleges of the country.

The opening address to the students was given Wednesday morning at ten o'clock by Dr. Faust of the Bonebrake Theological Seminary, his subject being "Education and the Christian College." The address was able and timely and was well received.

He said in part: "Education is not capacity; it is not instruction; it is not good reading. Education is regulation of heart; establishment of good principles; rational control of the affections; formation of mind.

Good character and good education are inseparable.

The Christian College is the conception of the Christian church."

(continued on page 2.)

Subscribe for the . . .

Otterbein Review

The weekly newspaper of Otterbein University--publishing all news of interest to students, exstudents, alumni and friends of the university.

Subscription price, 75c per year.

M. A. MUSKOPF, Subscription Agent

AMPHITHEATRE

**May be Scene of Future Contests
in Various Sports.**

**Board of Trustees Purchases
Suitable Site for Athletic Field.**

Senior Class Cooperating.

Possibly no news was received with greater welcome by the students on their return this Sept. than the announcement to the effect that the Board of Trustees had purchased a site for a new athletic field. This site includes the old pit with several adjoining acres located just north of Cochran Hall at the terminal of Grove street.

This location affords admirable advantages for developing upon the plan of an amphitheatre and should it be so developed would be superior to any other in the state.

Last year the class of 1911 decided to cooperate with the Board of Trustees by taking upon themselves \$2,000.00 for the development of this field. A part of this amount they agreed to solicit before the work could be started and to this end have been putting forth every possible effort. They hope to realize their purpose within a few weeks, at which event work will be started at once.

Pres. Clippinger in discussing this plan stated that something better would follow. If present plans materialize, it will be but a matter of a short time until a large gymnasium will be erected upon this new site.

It is hoped that the entire student body will heartily cooperate with the Trustees in the solicitation of funds for this project and thus make possible the develop-

ment of the best athletic field in the state of Ohio.

GRIDIRON SQUAD.

(continued from page 1.)

year and in all probability he will be seen in the line up. In addition to Hartman, Bailey, Mattis, A. Lambert, Sanders, Wagner and Warner, the seven letter men, who are back with us this year, we have the old varsity squad Weinland, Hogg, Hatton, Snavely, McLeod and Funk.

Several new faces are on the field this year and are considered the most likely looking bunch on the field for years. Rex Johns who was out of school last year, not only looks good to fill Ditmer's place at full, but has been also showing good form in booting the ball. Among the other new recruits are Albert Lambert, Patterson, Holingshead and Gilbert. These men are all promising material and will make a strong run for a position on the team. Albert Lambert, a two hundred and sixty five pound lineman, is surely welcome and will look good on our line.

With another week to get in shape before the first game the team will round up in nice form. Everyone who wants to see the game of their life should accompany the team to Ohio State field this coming Saturday.

With everything starting off so favorably this year, nothing but a winner can be expected and it is up to us all to boost the welfare of the team.

SIMPLIFIED ENGLISH.

The approval of "joint" in the sense of gambling resort by the Columbia professor of English

as a legitimate word will shock the purists. It is not, however, the first jolt (if they will pardon the term) which their theories of usage have recently received. What with college professors standing up for slang and split infinitives and learned judges ruling on the use of "grafter" and words of the kind, it has been a bad year for the pedantry that seeks to stereotype the language by excluding the new inventions of popular speech.

"Joint," like "graft," "bunco," "boss" "cinch," etc., is one of a large number of words exact and concise meaning which have cropped out in the English of the people and have made their way into the general vocabulary. They serve a well-defined purpose and to attempt to repress them is merely to confess the importance of self-constituted linguistic authority to "regulate" the language. The initiative and referendum existed in speech long before they were applied to politics, and direct primary of popular words would show that they will be continued in use until recalled at the public pleasure. There is no boss rule in English speech, and the Columbia professor shows wisdom in recognizing the facts as they are.

His indorsement of simplified English, nevertheless, coming as it does from distinguished simplified speller, is cause for satisfaction. One of the characteristics of slang is that it conforms to the rules of simplified orthography, as "bloke," "guy," "cinch," "stiff," "bunch," "pipe," "grouch," "plunk," and the words quoted above indicate. It is English reduced to its compactest possible form.—New York World.

Gibraltar

To be better dressed—to pay no more—to have clothes of enviable distinction—all these you get—and more if you wear

THE L SYSTEM

Clothes for Men.

Prove it by looking at and trying them on. The fabrics are as original as the styles.

You ought to see these clothes.

**Suits and Overcoats
\$9.75 to \$30**

THE UNION

Columbus, Ohio.

TO INDIA.

Mr C. E. Worman and Wife
Leave this Morning for
New Field of Labor.

After addressing the students at chapel this morning, Mr. Clark E. Worman of the class '07 with his wife Mrs. Emma Guitner Worman left for India where Mr. Worman will engage in Y. M. C. A. work. Last evening he spoke to the Volunteer Band in behalf of this cause.

After graduating here Mr. Worman attended Yale university one year at the end of which time he was graduated from that institution. The same year he received his master degree from Otterbein. Since that time he has been general secretary of the Y. M. C. A.'s of New York State.

The Review joins the many friends of Mr. Worman and wife in wishing them a pleasant voyage and unbounded success in their work.

HANDS.

Oh, wonderful hands of toilers,
Graved with the signs of your
crafts,

White pricked fingers of sewers
And gnarly hands of the field!
Stained hands of textile-dyers;
Flying hands of shuttle and
wheel;

I love your pathetic, outspoken,
Unconscious biographies.

I honor you, hands of toilers,
I kneel and I kiss your hands,
Ribbed hands of the storm-beaten
sailor,

Withered hands of weary age.
I have seen the hands of a baby,
Little and wandering,
Crumpled like half-shut rose-
leaves,

Vague and adorable—

Like a tiny wind in tiny trees
Saying nothing, murmuring.
I have seen the hands of death,
Explicit, fixed and stern,
Autobiographic,
Revealing unalterably.

I honor you, hands of toilers
I kneel and I kiss your hand.

Florence Wilkinson.

C. A. Sleight will leave for
Madison, Wisconsin next week
where he will canvass the Atlas.

J. A. Brenneman left Monday
afternoon for his home to attend
the golden wedding of his parents,
Mr. and Mrs. John G. Brenneman,
of Elida.

The Unfair Advantage.

No man ever did it but he was glad all the rest of his life. It is a deed that pays the biggest possible percentage of pleasure. A step that, as often as one refers to it in memory, thrills him all through with delight. It is as precious as a keepsake, and every time you take it out of the pocket of your recollection it looks brighter and seems worth more. A never-failing satisfaction, it is worth trying for.

It is that you decline to take advantage of the mistake of an associate. You two young fellows worked in the same office. He was careless one day and the error would have been a costly one for the house. You detected it. You knew that if you left it uncorrected the other fellow would be gravely censured if not discharged. If he was discharged, why, you were next in line for promotion. Even if you pointed out the mistake to the house you would get honor.

But you did not hesitate. You put away the temptation with generous manliness. You pointed out the blunder to the poor fellow himself. You never appeared in the matter. You did not get his place, for he is still ahead of you. But what you did get was that pocketpiece of pure joy, neither silver nor gold, the memory of a deed that is rare and true.

An unfair advantage will always turn out a bad coin. It may seem precious metal at first, but it will show corrosion, green and spotted with regret, but never to be gotten rid of. The counterfeit has been proved so often that it is strange it escapes any man's eye.

We all have had occasion to notice a palpable mistake in another man. He is our rival, our competitor. Many think it merely part of the game, like two tigers fighting, to seize the advantage. Not so the wise and high minded man who claims to be better than a feline. He may or may not feel called upon to enlighten the other man. But for himself he prefers legitimate success and not a rise by the other man's fall.

He will win by merits of his own. He declines to keep his nose to the ground, scenting other men's failings.

Few hearts are so hard that they are not touched by the disinterest-

Students

We cater to your wishes. Give us a call
Our lunch always Pleases.

The Interurban Restaurant

C. M. Stockdale prop.

ed kindness that points out where they lost something of great value. We can name the place and the benefactor as long as we live. We are anxious to repay and we insist on it till we do repay, though no reward was sought.

It makes a clean record when success is won by a man's own worth and not a step of it by using another's unworth. If there is a man who is to be pitied, it is he who has so often sought to make capital of other people's mistakes that he is dogged by others seeking revenge. Sooner or later he will be erred, for to err is human.

Emory J. Haynes.

Reliance.

To talk of reliance is a poor external way of speaking. Speak rather of that which relies, because it works and is. Who has more obedience than I masters me, though he should not raise his finger. Round him I must revolve by the gravitation of spirits. We fancy it rhetoric when we speak of eminent virtue. We do not yet see that virtue is Height, and that a man or a company of men, plastic or permeable to principles, by the law of nature must overpower and ride all cities, nations, kings, rich men, poets, who are not.

Emerson.

Art.

Art and the love of art—

The sun, the circling star—

Born of the soul and heart

They both immortal are.

One is the light and one

The fructifying soil

Wherein great deeds are done

By what devoted toil.

—R. G. Blanden.

Go to the

University Book Store

for Parker Fountain Pens Fine
Otterbein Stationary Penants and
Current Literature.

Go to the

Johnson Furniture Co.
Store

for New and Second hand
furniture, rugs, moulding,
and post-cards.

Special price on college posters.

C. W. JOHNSON Prop

State St First door north of
Moses' Grocery.

Welcome Students

to our

Ice Cream Parlor

Fine display of

Millinery

Notions and Art in rear of

Denny's
Variety Store

The Otterbein Review

Published weekly during the college year by the

OTTERBEIN REVIEW PUBLISHING COMPANY,

WESTERVILLE, OHIO.

C. D. YATES, '11 . . . Editor-in-Chief
R. E. EMMITT, '11 . . . Business Manager
ASSOCIATE EDITORS

S. W. BILSING '12 . . . Assistant
S. F. WENGER, '11 . . . Local
C. R. HALL, '12 . . . Athletic
R. W. SMITH, '12 . . . Alumnae
J. D. WARNER, '11 } - Ass't Bus. Mgrs.
A. D. CROOK '12 }
M. A. MUSKOPF, '12 } - Sub. Agts.
R. W. MOSES, '12 }

Address all communications to Editor,
Otterbein Review, Westerville, Ohio.

Subscription Price, 75c Per Year, pay
able in Advance.

Entered a second-class matter October 18
1900, at the postoffice at Westerville, Ohio
under the Act of March 3, 1879.

We bid you welcome, both old
and new.

Do you have the "blues?" Have
a good chat with a fellow student
who is all optimism. It is con-
tagious.

The reopening of old Otterbein
has been one of bright anticipa-
tion to her old students and one
of hopeful expectation to the new.

We who have been in atten-
dance in former years have on our
return found the campus more
beautiful and the faces of our fel-
low students brighter. The firm
grip of the hand in greeting has
given us an inspiration for many
days to come. The "glad to see
you" with its ring of true sincerity
has suggested true and worthy
friends who do and always will
mean much to us all. We have
indeed welcomed the return to old
Otterbein.

To the new students this cam-
pus is beautiful but not possibly
so dear, these faces are strange
and environments are new, but
we are satisfied that you are not
disappointed. You have recogniz-
ed the royal welcome attended
you as coming from those who
are indeed glad to greet you as
fellow students.

New students, we congratulate
you upon your decision to enter
Otterbein. The importance of
your step is beyond your compre-
hension. You cannot nor can we
fully appreciate the value of the
training in store for you.

Make good your opportunities.
Do not make it necessary to ex-

press regret at the end of your
course here for costly mistakes.
Be an all around student. De-
velop the social, the moral, the
physical, the mental side; they
are all vital.

The attempt to eulogize at this
time the late Samuel E. Kumler
would undoubtedly mean repeti-
tion for already his good works
and excellent character have been
given utterance by countless
friends and in the columns of nu-
merous publications.

But as a student publication
representing the college which
was so endeared to him and which
to a great extent owes to him its
present existence we must at least
make mention of his connection
with the university at the most
critical period of its history.

Few there are having any
knowledge at all of the history of
Otterbein university who have
not heard of the strenuous times
of this university during the early
nineties.

It was at this time that Mr.
Kumler allied himself with our
own Dr. Sanders in helping to
raise the eighty-five thousand
dollars necessary to liquidate
the indebtedness resting upon
this institution. He gave up his
business at the time and devoted
himself exclusively to the canvass
for this money.

He not only did this but he paid
his travelling expenses and gave
sums amounting to \$5,000.00.

In enjoying the many advan-
tages offered us as students we
are prone to forget the sacrifices
and devotions of these men in be-
half of this worthy cause.

But we cannot look upon the
walls of our beloved University
without a feeling of gratitude
for the immense energy and
untiring efforts of Mr. Kumler
in behalf of this institution.

ODDITIES.

Noiseless paper for theatre pro-
grammes is a German novelty.

A ton of coal will cool about
284,000 pounds of water one de-
gree.

There are more than a million
and a quarter more women than
men in England and Wales.

A Swedish inventor plans a
method by which lighthouses may
call out their names in stentorian

500 STYLES

To select your Fall Suit from.

at

FROSH'S

H. R. GIFFORD, Ag't.

204 N. High St.

Opp. Chittenden Hotel

Leading Stationary Store in Ohio

The RUGGLES-GALE CO.

All kinds of College Supplies

HIGH GRADE STATIONARY

We make a specialty of Art
Binding.

317-319-321 S. High St., Columbus

tones instead of using the inar-
ticate howl of foghorns.

In a high grade violin there are
sixty-five pieces of wood of three
or more kinds.

The value of vanadium in a
steel alloy lies in the fact that it
removes oxygen and nitrogen,
unities with the iron, and forms
carbides that increase the
strength of the steel.

Among the coke-producing
States Pennsylvania ranks first
and West Virginia second.

At Cleveland there is a com-
plete plant for curing meats by
electrical processes.

Automatic machines have been
invented which will thoroughly
clean 3,600 fish an hour.

Columbus Dispatch.

SHORT LIFE PREDICTED.

The author of the brazenly
press agented novel smile smugly.
"So you read my ponderous
volume?" he asked; "and do you
think it will live after me?"

"It all depends," said the per-
fectly candid young woman:
"have you heart disease?"

Bucher Engraving Co.

80 1/2 North High Street
Columbus, Ohio

ILLUSTRATORS

Get Samples and Price.

THE PAPER STORE.

Students Stationary
Printing and Binding.

NITSCHKE BROTHERS

31-37 East Gay St Columbus, O.

Uncle:-

Joe Markley

The students' friend welcomes
you back. Headquarters for
students' supplies for the last
thirty years.

Frisco collars in all styles.

Gymnasium goods. Agent for
A. D. Spaulding & Bros.
Cor. College Ave. and State St.

Students Barber Shop

Up-to-Date equipment

Three Barbers

Hair Cut 15c.... Shave 10c
Located on Main st., opposite
the printing office.

E. DYER, Prop.

ALUMNALS.

J. L. Clymer, '09, of Carey, visited his cousin, Mrs. M. A. Clymer, Sunday, Sept. 4. He has been pursuing post graduate work at Purdue University and will complete his course.

Prof. Ernest A. Sanders, '02, and wife Mrs. Ola Shrock Sanders, '01, of Jersey City, N. J., visited Prof. and Mrs. T. J. Sanders and Mr. and Mrs. Alfred Shrock during the months of July and August.

T. H. Bradrick, '94, and wife and two sons, of Steubenville, spent July with Mrs. Bradrick's mother, Mrs. L. L. Cornell.

Dr. Andrew Timberman, '03, an eminent specialist of Columbus, left in June to tour India. He is studying the diseases of the eye common to India.

T. G. McFadden and wife, '94 and '98, visited with Mrs. Mary Good in July.

Dr. Frank A. Edwards, '03, graduate of S. O. M. C. in the class of 1910, was on June 22 appointed member of medical staff of the Dayton Soldiers' Home.

Mrs. Ida Belt Raymond, of Clallan Bay, Wash., visited Mrs. Young. She was called to Ohio by the serious illness of her mother at Marysville.

On Wednesday, Aug. 17, Rev. Charles W. Hendrickson, '05, of Oshkosh, Wis., was joined in marriage to Miss Myrtle Scott of Harrison, O. The ceremony took place at Cincinnati and was performed by Rev. Hendrickson, a relative of the bridegroom. The couple then came to Westerville where with his brother, Rev. A. R. Hendrickson, '01 and family they visited their father, Enoch Hendrickson.

Mr. Gerald C. Hamilton, '08, and Miss Blanche Bailey, '08, were married at the latter's home near Lockington Sept. 8. On the following Friday they called on friends in Westerville.

Prof. and Mrs. Chas. Snively '94 gave a mid-vacation reception in honor of old "grads." who were visiting in Westerville at the time. They were Prof. and Mrs. T. G. McFadden '94 and '98, Rev. and Mrs. H. L. Pyle '94, Mr. and Mrs. T. H. Bradrick '94 and Pres. and Mrs. W. G. Clippinger and latter's sister Mrs. Daugherty.

Besides the honor guests those who enjoyed the Snively hospitality were Miss Leona Scott '92, Mr. and Mrs. E. L. Weinland '91, Miss Della LaFevre '92, Dr. O. B. Cornell '92 and Miss Geneva Cornell '94 and Prof. and Mrs. Resler '93.

The following evening Prof. Resler and Mr. Weinland entertained the guests with automobile rides.

Immediately after the Alumnaal Dinner on commencement day June 15th the annual election was held.

R. H. Wagoner '92 was elected president, F. O. Clements '96 first vice president, J. F. Yothers '97 second vice president, Edith Sherrick Gilbert '94 third vice president, A. A. Nease '88 treasurer, O. B. Cornell '92 secretary. The old trustees were re-elected.

GRIM REAPER.

Calls to Reward Miss Zeyla Counsellor, Student Last Year.

Students who were in attendance at Otterbein last year were greatly grieved on their return this fall to learn of the death of one of their number, Miss Zeyla Counsellor, which occurred Sept. 7 at Cincinnati. About two months ago she entered the City Hospital at Cincinnati to become a trained nurse, and while there contracted typhoid fever, culminating in her death a few days later.

Miss Counsellor was enrolled at Otterbein last year during the winter term and part of the previous year. She was of a happy disposition, always bright and cheerful, and a firm consecrated Christian. Although in Otterbein but a short time she won for herself a host of friends here, all of whom feel keenly the loss of this one departed.

She was always active in church work and in calls for service was ever ready to respond. The thought that she might be of greater use to humanity led her to the decision of becoming a trained nurse. Owing to her enthusiastic devotion to her calling she made rapid advancement and already held places of responsibility usually given to those of longer service.

The parents, Mr. and Mrs. Harmon Counsellor, and one remaining daughter Clona reside at

Elida at which place the funeral services were held.

The Review in behalf of Otterbein students expresses heartfelt sympathy to the bereaved parents and sister.

NEW INSTRUCTORS.

Harry J. Heltman, our new professor in public speaking, is a graduate of the school of oratory, Genesee Wesleyan Seminary, Lima, N. Y. He also attended Pennsylvania State College one year where he took work in Science. He is a graduate of Syracuse University taking the B. S. degree at that institution. While at Syracuse he obtained his "S" in track running the half mile and the mile.

Prof. Shirley Wing who takes Prof. Rosselot's place in the French department is a graduate of Ohio State university. After his graduation he secured a Rhoades' scholarship and spent two years and a half abroad, graduating from Oxford last year. Eighteen months of his stay abroad were spent in studying language in France.

Prof. Edmund Jones has been elected to a permanent position and will have charge of the department of Bible and Missions. Prof. Jones is a very efficient instructor and we are glad to have him with us.

Lucelle E. Gilbert, the new instructor in Violin and other stringed instruments, comes to us well recommended. He has had a varied training having been director of Mann's Orchestra, Treaty City String Quartette; and Violin soloist with R. E. Peary Company.

Grace E. Denton will have charge of the department of Public School Music. Miss Denton is a graduate of Oberlin Conservatory of Music. Since that time she has filled a number of important positions.

Miss Catherine Barnes will fill the place made vacant by the illness of Dr. Sherrick.

Prof. Durrant takes charge of the Biological department in the absence of Professor Funk.

LARGE ATTENDANCE.

At Reception Given to New Students last Saturday Evening.

In the association parlors the annual reception to the new stu-

The Belmont and the Ara-Notch

ARROW COLLAR

15c, 2 for 25c. Cluett, Peabody & Co., Makers
ARROW CUFFS 25 cents a pair

Students

take your shoes to

Cooper

for first class repairing He will do the work right.

A good line of strings rubber, heels and polish always in stock.

Call on the—

College Avenue Meat Market

We always have the best, and always a fresh supply of meat
Wieners and cooked meats...
Everything up-to-date.

T. BURNSIDE, Prep.

Prudential Life Insurance Co.

Lowest Rates

W. H. Montz

College Ave. Both Phones

dents was given last Saturday evening at eight o'clock.

So large was the attendance that the committee was greatly discommoded in carrying out their program. This inconvenience did not interfere however with getting better acquainted and all present enjoyed a most pleasant evening. Refreshments were served at the close of the reception.

The following musical program was rendered:

Piano Solo—Lucia di Lammermoor
Donizetti-Leschetzky

Edith Coblentz

Vocal Solo—(a) A Birthday - Cowan
(b) The Danza - Chadwick
Miss Denton

(a) March from Tannhauser - Wagner
(b) Kulawiak - Wieniawski
Prof. Gilbert

Vocal Solo - - - Selected
Mr. Resler

NEW STUDENTS.

Alkire, Mary, Westerville
 Bandeen, Dewitt, Bowling Green
 Bard, Mary, Westerville
 Barkemeyer, Edmund, Dayton
 Beal, Theodore, Westerville
 Beck, Irving, Galion
 Bell, Thomas, Piercecon, Ind.
 Bierly, Ralph, Lewisburg
 Bowers, Raymond, Massillon
 Bradley, Chas, Westerville
 Bradley, Helen, Westerville
 Brane, Grace, Dayton
 Brenizer, Myra, Cardington
 Burns, Velva, Woodville
 Caldwell, Russell, Swanton, Neb.
 Campbell, Arabelle, Westerville
 Cassler, Martha, Hollsopple, Pa.
 Coffman, Ward, Warsard
 Cogan, Ruth, Canton
 Coppock, Lucile, West Milton
 Cornet, Hazel, Westerville
 Dailey, Edward, Chillicothe
 Daugherty, Myrtle, Westerville
 Dempsey, Ira, Jonshtown, Pa.
 Denny, Flossie, Westerville
 Deyo, Eva, Orient
 Dickson, Hazel, Rockford
 Drury, Agnes, Dayton
 Duckwall, Mabel, New Madison
 Farver, Emery, Hollis, Okla.
 Fleck, Blanche, Altoona, Pa.
 Fuller, Frank, Westerville
 Funkhouser, Elmer, Big Pool, Md.
 Gailey, Delta, Westerville
 Gilbert, Lucelle, Greenville
 Good, John, Harrisburg, Pa.
 Grindell, Rose, Galion
 Groves, Lulu, Lafayette, Ind.
 Grover, Anna, Pine Grove
 Grover, Faye, Pine Grove
 Hiestand, Viola, Rossburg
 Hollinshead, Geo, Upper Sandusky
 Horn, Donald, Westerville
 Householder, Julius, Bowling Green
 Householder, Ethel, Altoona, Pa.
 Jacoby, Geo, Mt. Healthy
 Jamison, Bonita, Lima
 Jones, Sprinkle, Newcomerstown
 Kahler, Howard, Canton
 Karg, Bertha, Westerville
 Keck, Blanche, Westerville
 King, Dorothea, Scottdale, Pa.
 Kirksey, Esther, Selina
 Kirkwood, Hugh, Petroleum, Ind.
 Knapp, Clyde, Union City, Pa.
 Kohr, Roy, Strasburg
 Lambert, Albert, Louisville, Ky.
 Lash, Carl, Canton
 Latto, Hazel, Westerville
 Leahy, William, Massillon
 Leichter, Gould, Fitzgerald, Ga.
 Ling, Ralph, Centerburg
 Linton, Maude, Westerville
 Linnabary, Mona, Westerville

Livengood, James, Elkhart, Ind.
 Longshore, Veo, Condit
 Millan, Wm. Braddock, Pa.
 Martin, Irma, Westerville
 Maxwell, Ruth, Lexington
 Meade, Blanche, Holton, Kans
 Miles, Carrie, Marion
 Miller, Frank, Pitcairn, Pa.
 Moses, Helen, Westerville
 Nease, Alma, Westerville
 Newman, Alexander, Chicago, O.
 Nicholson, Anna, Westerville
 Nichols, Mabel, Westerville
 Nichols, Gladys, Westerville
 Neiswonger, Hersehel, New Madison
 Owings, Grace, Centerburg
 Overholt, Forest, Van Buren
 Pace, Elsie, Columbus
 Parent, Ralph, Union City
 Parish, James, Bowling Green
 Patterson, Chas, Portage
 Pennick, Ray, Cincinnati
 Randall, Mary Van Voorhis, Westerville
 Richards, Louise Bertha, Braddock, Penn.
 Ritchie, Florence Marie, Westerville
 Robinson, Marie, Mt. Vernon
 Roush, Walter Edwin, Bolivar
 Rugh, Edna Eleanor, Lancaster
 Russell, Ernest Clement, Westerville
 Sanders, Frank Edgar, Westerville
 Saul, Ernest Lorenzo, Dayton
 Schutz, Jacob, Pandora
 Sechrist, Ivan Drew, Westerville
 Shane, Minnie Bell, Westerville
 Shane, Anna Laura, Westerville
 Sharp, Henry, Chillicothe
 Sheller, Mary Katherine, Clayville, Pa.
 Shepherd, Frank, Westerville
 Sherbine, Lura, Wilmore, Pa.
 Shupe, Nell, Braddock, Pa.
 Shupe, Ethel, Scottdale, Pa.
 Sipe, Mary, Dayton, Va.
 Simon, Eva Blanche, Bloomdale
 Simpson, Grace, Johnstown
 Slaughter, John, Westerville
 Smith, Adelaide Louise, Chicago, Ill.
 Sowers, Florence Meadow, Westerville
 Staiger, Bertie, Portsmouth
 Stein, George Hamilton, Dayton
 Stephens, Florence, Dayton
 Stewart, Mary Lela, Westerville
 Stock, Ada Minnie, Westerville
 Sunderland, Walter Ray, Dayton
 Suttle, Alta Sarah, Orrville
 Swisher, Edith Aldora, Columbus
 Thomas, Anna, Trenton
 Van Buskirk, Esther Lucile, Westerville
 Watt, Lillian, Westerville
 Weaver, Grace, New Albany

TROY LAUNDRY

HIGH GRADE LAUNDRY WORK

DRY CLEANING AND PRESSING

COLUMBUS, OHIO

Office—KEEFER'S DRUG STORE
Phones—Citizen 27, Bell 177-R.J. R. BRIDENSTINE, AGENT
WESTERVILLE, OHIO.

We invite an Inspection of our

Artistic Photographs

INDIVIDUAL AND GROUP

All work Guaranteed

The Westerville Art Gallery

Webber, Carrie Louise, Westerville
 Westfalt, Roy, Wilmot
 Weir, Anita Louise, Westerville
 Weir, Marguerite Dorothy, Westerville
 Welch, Minnie Agnes, Sugar Grove, Pa.
 Williams, Floyd Earl, Chicago
 Williamson, Mary, Westerville
 Wilkin, Inez Pearl, North Lewisburg
 Young, Robert Foster, Tontogany

Attention.

O ye students!
 Hear ye
 In obedience.
 Ohio
 State
 To the dust
 And
 Ten hundred
 Enroute to
 See it done
 And to
 Talk it up.

EVIDENCE OF REVENGE.

City Editor (confidently)—
 What did Kubleigh ever do to you?

Exchange Editor (astonished)—
 Do to me? Why, nothing that I know of.

City Editor—Oh, come now;
 I just caught a whiff of a cigar
 he's smoking and which he said
 you gave him.

Leichter—"Did you see who I
 took home last night? I sang my
 way to her heart."

C. W. STOUGHTON, M. D.
 WESTERVILLE, O.

West College Ave. Both Phones.

DR. H. L. SMITH

Hours: 9 to 10 a. m., 1 to 3
 and 7 to 8 p. m.
 Both Phones

G. H. Mayhugh, M. D.,
 EAST COLLEGE AVENUE
 BOTH PHONES

Hello! Glad to see you!

We carry a full line of toilet
 articles, tooth preparations, Art
 materials, Stationary, post-cards
 and candies.

Dr. A. H. Keefer's
 Drug Store

State St between College Ave &
 Main St.

Meyers—Bowers.

Miss Ethel Bower and Chas.
 Meyer were married at the home
 of the bride, Brookville, Ohio,
 Sunday, September 11. Both
 bride and groom were students in
 Otterbein last year. Mr. Meyer is
 now instructor in the University
 of Indiana.

FOOT BALL SCHEDULE.

Manager Bailey has now completed his schedule for the season as follows:

Date	Place	Opponent.
Sept. 24,	Columbus	Ohio State.
Oct. 1,	Gambier	Kenyon.
Oct. 8,	Westerville	Findlay.
Oct. 15,	Ada	Ohio Northern.
Oct. 22,	Westerville	Heidelberg.
Oct. 29,	Westerville	Antioch.
Nov. 5,	Cincinnati	Univ. Cincinnati
Nov. 12,	Athens	Ohio University
Nov. 24,	Springfield	Wittenberg.

GREATNESS OF LITTLE THINGS

I believe a blade of grass is no less than the journey-work of the stars,
And the pismire is equally perfect, and a grain of sand, and the egg of the wren,
And the tree-toad is a chef-d'oeuvre for the highest,
And the running blackberry would adorn the parlors of heaven,
And the narrowest hinge in my hand puts to scorn all machinery,
And the cow crunching with depressed head surpasses any statue,
And a mouse is miracle enough to stagger sextillions of infidels,
And I could come every afternoon of my life to look at the farmer's girl boiling her iron tea-kettle and baking short-cake.
—Walt Whitman.

What Is Fame?

What's fame? A fancied life in other's breath;
A thing beyond us, e'en before our death;
Just what you hear you have; and what's unknown
The same (my lord) if Tully's or your own.
All that we feel of it begins and ends
In the small circle of our foes or friends;
To all beside as much an empty shade,
As Eugene living as a Caesar dead;
Alike or when or where they shone or shine,
Or on the Rubicon or on the Rhine.
A wit's a feather and a chief a rod;
An honest man's the noblest work of God.
Fame but from death a villain's name can save,
As justice tears his body from the grave;

When what t'oblivion better were resigned
Is hung on high, to poison half mankind.
All fame is foreign but of true desert,
Plays round the head, but comes not to the heart
One self-approving hour whole years outweighs
Of stupid starers and of loudhuzzas;
And more true joy Marcellus exiled feels,
Than Caesar with a senate at his heels.

—Pope.

The Main Question.

William C. Gannett.

How do we treat our difficulties? That is the question that has no second. It stands all by itself in importance. The answer to it gives our destiny. How do we treat our difficulties? Do we take their maiming only, or do we win their blessing, too? The question that has no second. Difficulties, not difficulty. They are many, and of different kinds, although their hurt in essence is the same and their gift in essence is the same.

Clarence Surrel of Grove City student of Martin Boehm Academy last year was a visitor in town Monday. Surrel will enter Starling Medical this week.

Chlor Parent student in the Ohio Medical school was a visitor here last week.

Prof. and Mrs. F. J. Resler '93, J. A. Weinland, Miss Leona Scott, '92, Mr. and Mrs. E. L. Weinland, 91 and 94 were Sunday guests of Mr. and Mrs. B. V. Leas, the former of the class of 91, on June 11th at Delaware.

... GO TO ..

"Dad" Hoffman

For Otterbein Letter Seals

For Otterbein and other Pennants

For Otterbein Pillows

For College and Football Posters

Otterbein Hat Scarf, lapel and other Pins

For Otterbein Brooches, Drugs, Toilet Articles, Jewelry, Tablets and Fine Box Paper.

Call on him for all your wants

EXCELLENT TALENT

Secured in Citizens' Lecture Course for Season 1910-1911.

Arrangements for the Citizens' Lecture Course for the season 1910-1911 are now completed, seven numbers having been procured by the committee in charge.

Otterbein has always boasted of the superior talent offered in these courses and a glance at the names of those appearing this season assures the retention of that reputation. These lectures and musical numbers afford great advantages to the students, and citizens of Westerville for having the best talent available at an exceedingly reasonable price. Season tickets, which will soon be on sale, may be had for \$1.00. Reserved seats can be secured as heretofore for ten cents.

The following numbers comprise the course for this season:

Dr. F. W. Gunsaulus, Gov. Jos. W. Folk, Judge Geo. D. Alden, Alton Packard, Isabel Beecher, The Pasmore-Clark Trio and the Whitney Bros. Quartet.

P. N. Redd visited his home this week.

B. W. Saul '09 and L. L. Custer '10 drove from Dayton in the latter's machine June 17th. They visited friends for a couple of days.

Prof. W. B. Kinder, '95 of Cleveland High school spent the last week in July with his parents Mr. and Mrs. I Kinder of South State street.

BROOKS & FLORA

VARSITY TAILORS

Solicit your patronage

PRESSING A SPECIALTY

Work Guaranteed.

Under the new management the

Westerville Dairy Lunch

Restaurant is doing a rushing business. Students, Citizens and the traveling public speak kindly of us. Give us your patronage.

D. M. LUTTREL, Prop.

Welcome to O. U. Students

You will serve your interest best by buying

GROCERIES

Fruits, Vegetables, Candies

in fact everything that should be found in a first class grocery of

FLICKINGER & KENNEDY

Successors to Wilson & Lamb

S.W. cor. College Ave. and State Both Phones.

Clock, Watch and Jewelry REPAIRING

ALL WORK GUARANTEED

FRANK TRUETER

at Johnson's Furniture Store. Clocks called for and returned Give Me A Trial

Locals.

Prof. R. M. Ihrig and wife visited the forepart of last week at the home of the former's sister, Mrs. Ihrig Grabill on Home street. Prof. Ihrig has charge of the French department in the Franklin school at Cincinnati.

Kahler—"Pass the chicken" ("sausage.")

Attorney Jay M. Cogan of Canton was in Westerville last Friday visiting his daughter Ruth.

Dick—"Are you a new student here?"

Prof. Wing—"No—ah—not exactly. I come to take Prof. Roselot's place."

B. F. Richer returned to college bringing with him a brother and his better half. He resides on West Walnut street.

Mattis, in jewelry store—"I—um—I—well—"

Manager to clerk—"Please bring that tray of engagement rings."

Pearl Downing will leave for Boston, Wednesday, where he will spend a few days with Everett Naftzger who conducted a week song service in Westerville last winter. He will then go to Vermont to accept a position as pianist with the Dr. John Elliot, evangelist.

Fancy pies and cakes at Day's Bakery.

Pres. Clippinger in chapel—"There are a few announcements in which you may be interested. Prof. Cornet lost four dollars."

A. Lambert—"I was fourteen years old before I learned that a chicken had anything else but neck. I had always eaten at the second table."

Rev. C. D. Knapp of Centerville, Pa., has succeeded his brother W. A. Knapp as pastor of the Albany circuit, east of Westerville. Mr. Knapp has entered college here.

Day's bakery for ice cream.

Cook—"Has brother Dick returned yet?"

Druhota—"I don't know, brother Cook."

Prof. J. P. West has been re-appointed school examiner of Franklin county.

Spring has returned.

Do

Smile

Be sociable.

Take plenty of exercise.

Attend Y. M. and Y. W. C. A.—not both.

Make good your promises.

Be systematic in your program for the week.

Pay your club steward promptly.

Consider the other fellow: let him do some of the talking.

Cultivate the true college spirit and use it.

Don't

Shirk.

Get homesick.

Become lop sided.

Be satisfied with good enough.

Make paths across the campus.

Assume to know it all. There is always one or two things to be learned.

Discuss "ego" longer than one hour at a time.

Be too critical. Criticism belongs to those who understand the situation.

Worry if popularity is slow in coming. To be unusually popular at the start invariably means fading from view at the finish.

SOME WISDOM.

As Found on the Walls of Students Rooms.

Stopurkicken.

I am an old man, I have many troubles, but most of them never happened.

Smile and work.

Don't put your good nature in the same class with the fire escape—to be used only in an emergency.

Yesterday is dead—forget it; Tomorrow does not exist—don't worry; Today is here—use it.

The world is always again you if you are again the world.

The reason some men do not succeed is because their wish bone is where their back bone ought to be.

If all wasted talk could be utilized to run motors electric companies would go out of existence.

Opening Meeting Y. M. C. A.

The first meeting of Y. M. C. A. was a gratification to all. Pres. Clippinger led the meeting, opening it by reading the pledge of Hugh Beaver.

.. Williams' Bakery ..

and

ICE CREAM PARLOR

PERFECT ICE CREAM

SODAS, SUNDAES, SPECIALS, AND ICES.

CHOCOLATES that are STRICTLY FRESH.

12-14-16 West College Avenue.

The New Method Laundry

See H. M. CROGHAN

or leave laundry at W. W. Jamison's Barber Shop

Work done and delivered twice a week.

Autumn Styles

As usual we are showing an exclusive line of Fall Hat Styles for Young Men. Many of the new shapes are designed by us and cannot be found elsewhere at any price.

A \$3 Hat for \$2

"Paying more is over paying."

KORN

(Formerly Cody & Korn)

285 N. High St. Columbus.

He said a man's life consists of what he takes in. His character is largely a result of impressions received through the eye and ear.

The Literature he reads and the company he keeps are important factors in determining his character. Watch the secret imaginations of the soul.

After the meeting the men gathered in the association parlors where Pres. Clippinger, Coach Exendine, Capt. Lambert and Donald Shumaker gave short talks on Y. M. C. A. as related to athletics.

PERFECTLY AWFUL.

The sweet young college graduate was taking a little sight-seeing trip, properly chaperoned, through Bohemia.

"I understand you Bohemians are awfully unconventional?" she said.

"Indeed, we are," gaily replied the struggling painter; "why, it's nothing for us to eat breakfast food for supper!"

Luscious—Luncheon Supplies
Just what you want for that

September "push"

MOSES & STOCK
GROCERS

See our new line of

FALL NECKTIES

at the

Old Reliable

SCOFIELD STORE

STUDENTS REMEMBER

that

L. M. HOHN

has returned

THE VERY LATEST
STYLES IN FOOTWEAR
..at..

IRWIN'S SHOE STORE

Bookman Grocery

Supplies you with

FRUITS, CANDIES AND
FANCY GROCERIES

An honest effort is being made by the printers at the Public Opinion plant to put out neat work without errors.

**White Sewing
Machine Co**

New and second hand machines.
Expert Cleaning and repairing.
Opposite City Hall